

Université d'Ottawa | University of Ottawa

VIVA Research Lab

Interactive Surveillance Event Detection

uOttawa:

Chris Whiten, Robert Laganière,

Ehsan Fazl-Ersi, Feng Shi

CBSA Science & Engineering Directorate:

Dmitry Gorodnichy, Jean-Philippe Bergeron,

Ehren Choy, David Bissesser

Ecole Polytechnique Montreal:

Guillaume-Alexandre Bilodeau


Background


- First participation to SED task
- Limited submission results
 - Person-runs event detection
- Work in progress...
- uOttawa works on automatic the event detection part
- CBSA works on the interactive part


Design objectives


- Problem of high relevance to CBSA
- To improve computational performance
- Traditional framework:
 - to work with spatiotemporal features
 - Feature detector
 - Feature descriptor
 - Bag of words
 - SVM classifier
- Inspiration from MoSIFT (from CMU)
- Inspiration from recent fast image matching techniques
 - Fast feature detector
 - Binary descriptor


Operational need


- Surveillance cameras are heavily used by CBSA (in particular, in Airports)
- Two modes of operation:
 - Real-time: eg. to send a traveler to secondary examination
 - Post-event: eg. evidence extraction
- In either mode, the decision to trigger or not trigger alarm needs to made within limited amount of time


Machine-Human approach


- Current <u>Video Analytics</u> algorithms produce lot of false alarms
- Filtering such amount of false alarms requires efficient <u>Visual</u> <u>Analytics</u> tools (GUI) ...

... that makes use of humans visual recognition power for fast processing of large quantities of data


Event detection by Video Analytics


- Most Video Analytics approach are based on space-time points
- Historically, spatiotemporal descriptors have used gradient-based features (SIFT, Histogram of Oriented Gradients, etc..)
 - Slow to detect/compute/match
 - Difficult for the massive scale of surveillance data
- MoSIFT is a good example of such a space-time descriptor


MoSIFT Approach


MoSIFT space-time descriptor


Another approach


Our Approach


Extracting space-time descriptors


- We elect to use the recently proposed FREAK descriptor
 - Represents local keypoint with a binary string
 - Efficient to detect/compute/match
- The bytes in the FREAK descriptor follow a coarse-tofine ordering


First 16 bytes correspond to a human's peripheral vision Remaining 48 bytes encode finer details


FREAK descriptor


512 bits


Extracting space-time descriptors

CBSA ASFC

- At frame t, we compute the difference image between frame t and t – 5
 - Implicitly encode motion in the difference image
 - Avoid costly optical flow computations


Extracting space-time descriptors


- For event recognition, we want to learn the action, not the actor
 - Avoid "finer detail" bytes
- We choose to keep only the first 8 bytes of the FREAK descriptor
 - Compact
 - Efficient
 - Encodes action in a more generic way
- 64 bits


MoFREAK Approach


Bag of Words in Hamming space


- We work with a binary descriptor
 - which allows us to avoid Euclidean distance
 - and instead use more efficient Hamming distance
- In addition
 - We use random clusters
 - Perform as well as K-means


Automated Event Detection


- Each bag-of-words feature is fed into an SVM
 - The SVM uses the histogram intersection kernel
- Each classified BOW feature returns a float
- The set of all classifications gives a distribution with many peaks and valleys
- Sufficiently large local maxima
 event


Manually Filtering False Positives


- The event detection system yields many false positives
 - Requires human feedback to know which detected events are legitimate
- Visual analytics system:
 - Events are presented in order of SVM response
 - to allow a user to efficiently navigate detected events to identify false/true positive events.


VAP Browser interface


 Using this visual analytics platform, a human operator is able to process over 600 detected events in a 25 minute time-window (24 events per minute)


TRECVID submission


- We submit the results for the *person-run* event
 - Events were detected using MoFREAK approach
 - Events were filtered using VAP browser
 - 15 events were extracted


Person-runs Detections


http://www.site.uottawa.ca/~laganier/video/runs.avi


Conclusion


- Using recent advances in binary descriptors, rather than gradient-based descriptors, makes processing surveillance footage much more feasible
 - Currently 3 times faster
- Machine-human approach should however prevail:

Video Analytic component allows to detect alarms automatically

Visual Analytic interface is critical for efficient filtering of false alarms.

